CYCLIC LTI SYSTEMS IN DIGITAL SIGNAL PROCESSING P. P. Vaidyanathan, Fellow, IEEE and A. Kirac, student member, IEEE Dept. of Electrical Engineering, Caltech, Pasadena, CA 91125, USA Ph:(626) 395 4681 email:ppvnath@sys.caltech.edu **EDICS CATEGORY: 2.4.2** Abstract. Cyclic signal processing refers to situations where all the time indices are interpreted modulo some integer L. In such cases the frequency domain is defined as a uniform discrete grid (as in L-point DFT). This offers more freedom in theoretical as well as design aspects. While circular convolution has been the centerpiece of many algorithms in signal processing for decades, such freedom, especially from the viewpoint of linear system theory, has not been studied in the past. In this paper we introduce the fundamentals of cyclic multirate systems and filter banks, presenting several important differences between the cyclic and noncyclic cases. Cyclic systems with allpass and paraunitary properties are studied. The paraunitary interpolation problem is introduced and it is shown that the interpolation does not always succeed. State space descriptions of cyclic LTI systems are introduced, and the notions of reachability and observability of state equations revisited. It is shown that unlike in traditional linear systems, these two notions are not related to the system minimality in a simple way. Throughout the paper, a number of open problems are pointed out from the perspective of the signal processor as well as the system theorist. ### 1. INTRODUCTION Consider two sequences x(n) and h(n) defined for $0 \le n \le L-1$, and let y(n) denote their circular or cyclic convolution [17]. That is, $y(n) = \sum_{m=0}^{L-1} x(m)h(n-m)$ with all arguments interpreted modulo L. We can represent this operation by the block diagram of Fig. 1 where x(n) and y(n) are the input and output, respectively, of a linear system. With all time-arguments interpreted modulo-L, this is also a time-invariant system (i.e., a circular-shift invariant system). We say that $\{h(n)\}$ is a **cyclic LTI system**. For the purpose of interpretation one can also regard x(n) to be a periodic-L input, for which the LTI system h(n) yields the periodic-L output y(n). Circular or cyclic convolution has been at the center of digital signal processing from its early days [8]. Indeed, fast algorithms for ordinary convolution routinely convert the problem into a cyclic convolution and Work supported in parts by the Office of Naval Research Grant N00014-93-1-0231, and Tektronix, Inc. DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 19980707 126 then use the FFT. The notion of polynomial transforms introduced by Nussbaumer [16] is another example of the prevalence of these ideas in the early days of digital signal processing. Most of the classical applications involving cyclic convolutions are based on the important result that cyclic convolution corresponds to multiplication of the DFT coefficients, that is, Y(k) = H(k)X(k) for $0 \le k \le L - 1$. Further properties of cyclic LTI systems from the viewpoint of multirate signal processing (more generally linear system theory) have not been studied in the past. In this paper we will consider a number of such properties. The emphasis will be on well-known topics [1], [12], [23], [27] such as multirate systems, filter banks, paraunitary matrices, and state space representations, but this time in a cyclic setting. #### 1.1. Motivation and Scope The frequency response of a cyclic LTI system is the L-point DFT of the impulse response: $$H(k) = \sum_{n=0}^{L-1} h(n) W_L^{kn}, \qquad 0 \le k \le L - 1, \tag{1}$$ where $W_L = e^{-j2\pi/L}$. This is equivalent to sampling the conventional frequency response $\sum_{n=0}^{L-1} h(n)e^{-j\omega n}$ at L discrete values of the frequency $\omega_k = e^{j2\pi k/L}$ (the DFT-frequencies, Fig. 2). The basic building blocks in the implementation of this system are multipliers, adders, and cyclic delays W_L^k . The cyclic delay, indicated in Fig. 3, has input-output relation y(n) = x(n-1) where the time-arguments are interpreted modulo-L. Fig. 4 shows the direct-form structure for H(k), using these building blocks. In cyclic signal processing, the frequency domain is defined as a set of L discrete frequencies rather than the entire range $0 \le \omega < 2\pi$. This offers more freedom in theoretical developments. For example, we will see in Sec. 4 that the definitions of allpass filters and paraunitary matrices are less restricted in the cyclic world. Similarly orthonormal filter banks in the cyclic world are less restrictive. In subband and transform coding problems, if the power spectrum of the input signal is defined only over a discrete grid of frequencies and the filters optimized for these frequencies, it might offer an increased coding efficiency. Likewise, in filter design problems one traditionally imposes constraints (e.g., linearity of phase) and optimizes the filter with respect to some criterion (e.g., minimax, minimum error energy, etc.). These constraints are now only over a discrete grid rather than a continuous range of frequencies. These are some of the motivations for considering cyclic signal processing as a theoretical discipline by itself. The practical advantages obtained using this viewpoint can be significant, but it requires further detailed work to quantify these advantages for specific applications. A unique example of the use of cyclic filter banks (brought to our attention by one of the reviewers) is the method of autoregressive spectral estimation in subbands, advanced by Nishikawa et al. in 1993 [14]. Our emphasis in this paper will only be on the theoretical differences between cyclic and noncyclic systems, especially pertaining to multirate systems, filter banks, and LTI system theory. Related literature. Since circular convolution is an integral part of DSP, we can regard cyclic LTI filtering as one of the earliest known DSP techniques [8]. The use of circular filtering in image subband coding (where images have finite size [7]) was motivated by the work of Smith and Eddins on symmetric extension techniques [19]. Circular convolution for subband coding was also explicitly considered by Kiya, et al [11]. In 1993, Caire et al [5] introduced wavelet transforms associated with cyclic groups. Cyclic versions of two-channel filter-bank orthonormality and power complementarity can already be found in that paper. More recently cylic multirate system basics were explicitly formulated in two independent conference papers [24], [3]. While both papers start with a common basic theme, the work by Bopardikar, et al [3], [4] eventually focuses on the wavelet aspect whereas [24] focuses on system theoretic aspects, factorizations and so forth. The very recent work in [13] focuses on interesting details of the two channel linear phase orthonormal case. In this paper the emphasis will be more along the lines of [24–26]. ## 1.2. Notations and Abbreviations - $W_L = e^{-j2\pi/L}$, with the subscript deleted if obvious. - The integer k is reserved for the frequency index in the DFT expressions. Throughout the paper, k is therefore analogous to frequency. - In the figures W_L^k denotes one unit of cyclic delay, that is, y(n) = x(n-1) with n-1 interpreted modulo L. This is analogous to z^{-1} or $e^{-j\omega}$ in standard DSP block diagrams. - The abbreviation siso stands for single-input single-output, and mimo for multi-input multi-output. - \bullet The abbreviation PU stands for paraunitary. - Matrices and vectors are denoted by bold letters. The notations \mathbf{A}^T , \mathbf{A}^* , and \mathbf{A}^{\dagger} denote, respectively, the transpose, the conjugate, and the transpose-conjugate of \mathbf{A} . - The tilde notation is defined as follows: $\widetilde{\mathbf{H}}(z) = \mathbf{H}^{\dagger}(1/z^*)$. ### 1.3. Outline Sec. 2 introduces the basic building blocks for cyclic DSP. This includes filtering structures, cyclic difference equations, decimators, expanders, polyphase representations of cyclic filter banks, Nyquist property, and so forth. Sec. 3 considers cyclic versions of allpass and paraunitary properties, and introduces cyclic orthonormal filter banks. Sec. 4 studies some basic differences between the cyclic and noncyclic cases. For example we show that a cyclic-LTI system can be paraunitary or allpass, even though the **noncyclic counterpart** (defined therein) may not have this property. This shows that such properties are less restrictive in the cyclic case. In Sec. 5 we consider the paraunitary interpolation problem. We show again that **noncyclic interpolants** (more general than noncyclic counterparts) do not in general share the property of the underlying cyclic system. For example we will show that there are cyclic paraunitary matrices which do not have FIR paraunitary interpolants, though IIR paraunitary interpolants always exist. In Sec. 6 we introduce state space descriptions of cyclic LTI systems. We also revisit the traditional notions of reachability and observability in the context of state space descriptions. We show that unlike in noncyclic systems these concepts do not have a simple relation to the so-called minimality of the structure. Throughout the paper we will point out a number of open problems pertaining to cyclic DSP systems. ## 2. BASICS OF CYCLIC DIGITAL FILTERS AND MULTIRATE SYSTEMS ## 2.1. Filtering Structures For Cyclic Digital Filters Using the idea that W_L^k represents a cyclic(L) delay (analogous to z^{-1}) we can draw structures for cyclic-LTI systems as demonstrated in Fig. 4. In general this requires L multipliers. By expressing the frequency response in rational form we can sometimes obtain more efficient implementations. Thus, consider the example of a cyclic-L transfer function $$H(k) = \frac{a_0 + a_1 W_L^k}{1 - b W_L^k} \tag{2}$$ The direct-form structure for this is shown in Fig. 5, and the
input and output of this system are constrained by $(1 - bW_L^k)Y(k) = (a_0 + a_1W_L^k)X(k)$. By taking the inverse DFT of this equation we obtain the recursive difference equation (d.e.) $$y(n) = by(n-1) + a_0x(n) + a_1x(n-1)$$ (3) Since the time-indices are interpreted modulo L, this is a cyclic difference equation. It is therefore tricky to establish an initial condition for this equation. To demonstrate why this is the case, let L=3. Repeated use of the difference equation (and using the facts that y(2) = y(-1), y(3) = y(0) and so forth) yields the conclusion $$(1 - b^3)y(0) = \alpha_0 x(0) + \alpha_1 x(1) + \alpha_2 x(2)$$ for some constants α_i . Thus the initial condition y(0) is not arbitrary. It is uniquely determined as long as $b^3 \neq 1$, that is, as long as $b \neq W_3^i$ for any i. This condition on b is equivalent to the obvious requirement that the denominator in (2) does not become zero for any k. We can then write Y(k) = H(k)X(k), and the inverse DFT y(n) is fully determined for all n. More generally, consider the cyclic(L) transfer function $$H(k) = \frac{\sum_{n=0}^{N} a_n W_L^{kn}}{1 + \sum_{n=1}^{N} b_n W_L^{kn}}$$ (4) With the implicit assumption that H(k) is defined for all k (i.e., the preceding denominator does not vanish for any k), the output is fully determined by the input. In particular the "initial" condition is predetermined, rather than arbitrary. Fig. 6 shows the direct-form implementation of this system. As a generalization of the difference equation idea, we will study in Sec. 6 state space descriptions of cyclic LTI systems. Even though the "initial" condition has to be computed separately, the use of a recursive structure often results in reduced computation. For example, consider the cyclic LTI system with frequency response $H(k) = \sum_{n=0}^{L-1} a^n W_L^{kn}$. This can be implemented as shown in Fig. 4, requiring L multipliers and L-1 adders. However, we can find a more efficient recursive implementation by rewriting $$H(k) = \sum_{n=0}^{L-1} a^n W_L^{kn} = \frac{1 - a^L}{1 - aW_L^k}$$ (5) The expression on the right hand side yields a recursive implementation which requires only two multipliers and one adder. ## 2.2. Cyclic Decimators and Expanders The cyclic decimator, denoted by $\downarrow M$ in Fig. 7(a), has the input-output relation y(n) = x(Mn). We assume throughout the paper that M is a factor of L, that is,[†] $$L = MK, \quad K = \text{integer}$$ (6) With x(n) regarded as $\operatorname{cyclic}(L)$, the output y(n) is $\operatorname{cyclic}(K)$ as demonstrated in Fig. 7(b), 7(c). Let X(k) denote the L-point DFT of x(n) and Y(k) the K-point DFT of y(n), that is, $X(k) = \sum_{n=0}^{L-1} x(n) W_L^{nk}$, $0 \le k \le L-1$ and $Y(k) = \sum_{n=0}^{K-1} y(n) W_K^{nk}$, $0 \le k \le K-1$. It can then be verified (Appendix A) that $$Y(k) = \frac{1}{M} \sum_{i=0}^{M-1} X(k - iK) \quad \text{(cyclic decimator)}, \tag{7}$$ for $0 \le k \le K-1$. Thus the DFT Y(k) is obtained by superposing M shifted copies of the DFT X(k) where the shifts are in multiplies of K. This is the counterpart of the traditional aliasing formula for decimators [23]. The **cyclic expander**, denoted by $\uparrow M$ in Fig. 8(a), has a periodic-K input x(n) and periodic-L output y(n) related by $$y(n) = \begin{cases} x(n/M), & n = \text{mul. of } M \\ 0 & \text{otherwise.} \end{cases}$$ (8) This is demonstrated in Fig. 8(b), 8(c). The corresponding DFT relation is $$Y(k) = X(k)$$ (cyclic expander), (9) [†] If this is not the case, then decimation by M would retain more samples than one-out-of M. For example, if M and L have no common factors, then there is no loss of samples at all, and the decimated output is a permuted version of the input samples. for $0 \le k \le L - 1$. (This is similar to the periodic extension idea in DFT theory [8]). Since X(k) are the K-point DFT coefficients of x(n), the L-point DFT Y(k) has the period K = L/M. We can define fractional decimators in a manner analogous to the noncyclic case (for example, as in Fig. 4.1-10 of [23]). We leave it to the reader to figure out the details. ### 2.3. Polyphase Representation The L-point DFT of a $\operatorname{cyclic}(L)$ impulse response h(n) can be expressed as $$H(k) = \sum_{n=0}^{L-1} h(n) W_L^{nk} = \sum_{m=0}^{M-1} W_L^{km} \sum_{n=0}^{K-1} h(Mn+m) W_K^{kn} = \sum_{m=0}^{M-1} W_L^{km} E_m(k)$$ (10) for $0 \le k \le L - 1$, where $$E_m(k) = \sum_{n=0}^{K-1} h(Mn+m)W_K^{kn}, \quad 0 \le k \le L-1.$$ (11) Thus, $E_m(k)$ is the K-point DFT of the mth polyphase component $$e_m(n) \stackrel{\triangle}{=} h(Mn+m). \tag{12}$$ From the definition of $E_m(k)$ we see that it is $\operatorname{cyclic}(K)$. Eq. (10) is analogous to the traditional Type 1 polyphase decomposition $H(z) = \sum_{k=0}^{M-1} z^{-k} E_k(z^M)$. Similarly the Type 2 polyphase form is given by $H(k) = \sum_{m=0}^{M-1} W_L^{-km} R_m(k)$. Thus the decimation filter of Fig. 9(a) can be redrawn in polyphase form as shown in Fig. 9(b). The form in Fig. 9(c) is obtained by using noble identities. This is explained next, including the reason for using the same notation $E_m(k)$ before and after the decimator. **Noble identities.** Since the polyphase components have a smaller period K, they can be relocated to the right of the decimators (similar to the use of noble identities in traditional noncyclic case). Thus consider Fig. 10(a) where we have denoted the outputs of $E_m(k)$ and the decimator by u(n) and v(n) respectively. Let U(k) be the L-point DFT of u(n), and V(k) the K-point DFT of v(n). Then $$V(k) = \frac{1}{M} \sum_{i=0}^{M-1} U(k+iK)$$ $$= \frac{1}{M} \sum_{i=0}^{M-1} X(k+iK) E_m(k+iK)$$ $$= \frac{E_m(k)}{M} \sum_{i=0}^{M-1} X(k+iK)$$ where the last line follows because we have $E_m(k) = E_m(k+iK)$. But the last line is merely the output of the system shown in Fig. 10(b), which therefore establishes the noble identity. Fig. 9(c) shows the polyphase implementation redrawn using this result. The noble identity for the expander is similar. A caution regarding notation, however, is in order. We have used the same notation $E_m(k)$ for the mth polyphase component in Figs. 9(b) and 9(c). This is regarded as a K-point DFT in Fig. 9(c) and an L-point DFT (with values repeating after a shorter period K) in Fig. 9(b). The (cyclic) impulse response of the filter $E_m(k)$ is accordingly as shown in Fig. 10, before and after the decimator. If this distinction is not clear from the context, one has to use a superscript as in $E_m^{(L)}(k)$ (before decimator) and $E_m^{(K)}(k)$ (after decimator). Now consider the analysis/synthesis system of Fig. 11(a). With the filters $H_i(k)$ represented in Type 1 polyphase form and the filters $F_i(k)$ in Type 2 form, we have the equivalent representation of Fig. 11(b) where $\mathbf{E}(k)$ and $\mathbf{R}(k)$ are the **polyphase matrices of the cyclic filter bank**. These should be interpreted as K-point DFTs, e.g., $$\mathbf{E}(k) = \sum_{n=0}^{K-1} \mathbf{e}(n) W_K^{kn}. \tag{13}$$ The filter bank has the **perfect reconstruction** property $\widehat{x}(n) = x(n)$ if and only if the equation $\mathbf{R}(k)\mathbf{E}(k) = \mathbf{I}$ is satisfied for all the K values of k. With a slightly more general definition, one can obtain the analog of Eq. (5.6.7) in [23]. The alias-component (AC) matrix, which is very useful in the noncyclic case [23], can also be defined for the cyclic case, and the alias-free and perfect reconstruction conditions can be formulated using this. See Appendix B which also shows the relation between the cyclic-AC matrix $\mathbf{H}(k)$ and the polyphase matrix $\mathbf{E}(k)$, which can be used to express orthonormality directly in terms of the filters $h_i(n)$. #### 3. ALLPASS AND PARAUNITARY PROPERTIES The allpass property and more generally the paraunitary property play a crucial role in digital filtering, and in the theory and implementation of multirate filter banks. We now extend these ideas to the cyclic case. #### 3.1. Cyclic Allpass Filters A cyclic(L) allpass system is one for which $H(k) = e^{j\phi(k)}$ for $0 \le k \le L - 1$. A simple example is the first order system $$H(k) = \frac{b^* + W_L^k}{1 + bW_L^k} \tag{14}$$ We can always rewrite any cyclic allpass system $H(k)=e^{j\phi(k)}$ in rational form $$H(k) = \frac{c \sum_{n=0}^{J} b_{J-n}^* W_L^{kn}}{\sum_{n=0}^{J} b_n W_L^{kn}}, \quad |c| = 1.$$ (15) For example, we can let J = L - 1 and set $e^{-j\phi(k)/2} = \sum_{n=0}^{L-1} b_n W_L^{kn}$. The coefficients b_n are essentially the inverse DFT coefficients of $e^{-j\phi(k)/2}$ and can readily be identified. More interesting is the open problem of obtaining the rational form with smallest order J. The allpass property in the cyclic case can be expressed entirely in terms of the unitary property of a circulant matrix. For this consider the $L \times L$ circulant matrix **H** formed from the impulse response h(k), demonstrated below for L = 4. $$\mathbf{H} = \begin{bmatrix} h(0) & h(1) & h(2) & h(3) \\ h(3) & h(0) & h(1) & h(2) \\ h(2) & h(3) & h(0) & h(1) \\ h(1) & h(2) & h(3) & h(0) \end{bmatrix}$$ We know that circulant matrices are diagonalized by the DFT matrix (which is unitary) and that the eigenvalues are the DFT coefficients H(k). That is, $$\mathbf{H} = \frac{\mathbf{W} \mathbf{\Lambda} \mathbf{W}^{\dagger}}{M}$$ where $\mathbf{W}^{\dagger}\mathbf{W} = M\mathbf{I}$ and Λ is a diagonal matrix with elements H(k). Using this we can see that $\mathbf{H}^{\dagger}\mathbf{H} = \mathbf{I}$ if and only if |H(k)| = 1. Thus the cyclic allpass property is equivalent to the unitariness of the matrix \mathbf{H} . The rational form (15) has nonzero denominator for all k as long as the L-point DFT of $\{b_n\}$ is nonzero for all k. Equivalently, the polynomial $\sum_n b_n z^{-n}$ should have no zeros at the unit-circle points $z = W_L^k$. For the allpass case we can assume further that $\sum_n b_n z^{-n}$ has no zeros anywhere on the unit circle because such a
zero would also be present in $\sum_{n=0}^{J} b_{J-n}^* z^{-n}$ and can be cancelled anyway. Thus, any cyclic allpass system can be written as in Eq. (15) where b_n are such that $\sum_n b_n z^{-n}$ is free from unit circle zeros. ## 3.2. Cyclic Paraunitary Systems and Orthonormal Filter Banks The $M \times M$ cyclic transfer matrix $\mathbf{E}(k)$ is said to be **cyclic-paraunitary** (or cyclic-PU) if it is unitary for all k. In Sec. 4 and 5 we consider the properties of cyclic-paraunitary systems in greater detail and show that they do not share some of the restrictions of noncyclic PU systems. We define the *M*-band cyclic filter bank (Fig. 11(a)) to be **orthonormal** if the polyphase matrix $\mathbf{E}(k)$ is unitary for all k. That is, $\mathbf{E}(k)$ is cyclic-PU. The perfect reconstruction property then reduces to $\mathbf{R}(k) = \mathbf{E}^{\dagger}(k)$, which can be rewritten in terms of the cyclic(L) impulse responses as $$f_i(n) = h_i^*(-n).$$ (16) The DFTs are correspondingly related as $F_i(k) = H_i^*(k)$. Recall here that the arguments of $h_i(.)$, $f_i(.)$, $H_i(.)$ and $F_i(.)$ are interpreted modulo L. The above definition of orthonormality is consistent with the statement that the filter bank expands the $\operatorname{cyclic}(L)$ signal x(n) using an orthonormal basis. Thus, assuming $\widehat{x}(n) = x(n)$ in Fig. 11(a) we have $$x(n) = \sum_{i=0}^{M-1} \sum_{\ell=0}^{K-1} v_i(\ell) f_i(n-\ell M), \quad 0 \le n \le L-1.$$ (17) The basis functions are the length-L sequences $$\eta_{i,\ell}(n) \stackrel{\Delta}{=} f_i(n - \ell M), \quad 0 \le n \le L - 1 \tag{18}$$ where $0 \le i \le M-1, 0 \le \ell \le K-1$. Thus there are MK = L basis functions $\eta_{i,\ell}(n)$. It can be shown that the unitarity of $\mathbf{R}(k)$ is equivalent to orthonormality of the basis $\eta_{i,\ell}(n)$ (Appendix B). This orthonormality can be reexpressed as $$\sum_{n=0}^{L-1} f_i(n) f_m^*(n - M\ell) = \delta(i - m) \delta(\ell)$$ (19) As in traditional filter banks, orthonormality of the cyclic filter bank implies: - 1. Unit-energy property: $\sum_{n=0}^{L-1} |f_i(n)|^2 = 1$ for all i (and similarly for $h_i(n)$). - 2. Power complementary property: $\sum_{i=0}^{M-1} |F_i(k)|^2 = M$, for all k (and similarly for $H_i(k)$). #### 4. CYCLIC VERSUS NONCYCLIC SYSTEMS There are several basic differences between the behaviors of cyclic and noncyclic LTI systems. To demonstrate, consider the determinant of a paraunitary matrix. For the noncyclic case, this can be shown to be an allpass function [23]. If $\mathbf{E}(k)$ is cyclic paraunitary, then the same result can be proved, that is, $[\det \mathbf{E}(k)] = e^{j\phi(k)} = \text{allpass}$. However, a difference in behavior arises when we try to relate the degree of determinant to the degree of the system. The degree (or McMillan degree) of a noncyclic system $\mathbf{E}_{non}(z)$ is defined as the minimum number of delay elements z^{-1} required to implement it. By analogy, in the cyclic case suppose we define the degree of $\mathbf{E}(k)$ to be the minimum number of cyclic delay elements W_L^k required to implement $\mathbf{E}(k)$.[†] For noncyclic FIR paraunitary systems the degree of $[\det \mathbf{E}_{non}(z)]$ is equal to the degree of $\mathbf{E}_{non}(z)$ (see [23]) but the same is not true in the cyclic case. For example, consider the cyclic paraunitary system $$\mathbf{E}(k) = \begin{bmatrix} \cos \theta(k) & \sin \theta(k) \\ -\sin \theta(k) & \cos \theta(k) \end{bmatrix}, \quad 0 \le k \le L - 1$$ (20) Here $[\det \mathbf{E}(k)] = 1$. Thus, regardless of the degree of $\mathbf{E}(k)$, the determinant has degree equal to zero! Another difference pertains to factorizability. It is well-known that noncyclic FIR paraunitary systems can be factored [23] in terms of degree-one FIR building blocks. But in the cyclic case such factorization is not always possible as explained at the end of Sec. 5.4. #### 4.1. The Noncyclic Counterpart [†] Notice that the cyclic nature of time makes this rather unnatural. For example, the system $H(k) = W_L^{(L-1)k}$ requires L-1 cyclic delays but can be rewritten as $H(k) = W_L^{-k}$ requiring only one cyclic advance operator W_L^{-k} . In the cyclic(L) case, any transfer function can be expressed in the form $H(k) = \sum_{n=0}^{L-1} h(n) W_L^{kn}$. The noncyclic counterpart of this is defined as $$H_{nc}(z) = \sum_{n=0}^{L-1} h(n)z^{-n}.$$ (21) This can be regarded as an interpolated version in the frequency domain, with H(k) representing the samples of $H_{nc}(z)$ at the unit-circle points $z = W_L^{-k} = e^{j2\pi k/L}$. Similarly the noncyclic counterpart of the $M \times M$ cyclic(L) system $\mathbf{E}(k) = \sum_{n=0}^{L-1} \mathbf{e}(n)W_L^{kn}$ is defined by $\mathbf{E}_{nc}(z) = \sum_{n=0}^{L-1} \mathbf{e}(n)z^{-n}$. The interpolated version or **interpolant**, however, is not unique. For example, we can find a noncyclic interpolant $G_{int}(z) = \sum_{n=0}^{N} g(n)z^{-n}$ with N > L-1 such that $G_{int}(W_L^{-k}) = H(k)$. As another example, consider the cyclic system $$\sum_{n=0}^{L-1} a^n W_L^{kn} = \frac{1 - a^L}{1 - aW_L^k} \tag{22}$$ If we replace W_L^k with z^{-1} to obtain an interpolant, then the answer obtained from the left hand side is different from what we get from the right hand side. Two possible interpolants in this case are therefore $\sum_{n=0}^{L-1} a^n z^{-n}$ and $\frac{1-a^L}{1-az^{-1}}$. It is clear that the noncyclic counterpart is only one of the many possible interpolants[†]. If $\mathbf{E}_{nc}(z)$ is paraunitary, it readily follows that $\mathbf{E}(k)$ is cyclic-paraunitary because each k corresponds to a special z on the unit circle. But the converse does not hold as we shall see. Thus, cyclic paraunitariness is less of a constraint on the coefficients $\mathbf{e}(n)$ than traditional paraunitariness. To demonstrate, consider the second order cyclic(4) transfer function $$G(k) = 0.5 + 0.5(j - 1)W_4^k + 0.5jW_4^{2k}$$ Using the facts that $W_4^4 = 1$ and $W_4^2 = -1$, it is readily verified that $|G(k)|^2 = 1$ for all k. Thus G(k) is all pass in the cyclic(4) sense. However, the noncyclic counterpart $G_{nc}(z) = 0.5 + 0.5(j-1)z^{-1} + 0.5jz^{-2}$ which is an FIR filter, is evidently not all pass. If we now construct the $M \times M$ polyphase matrix $\mathbf{E}(k) = G(k)\mathbf{I}_M$ (for arbitrary M) then it is cyclic paraunitary, though the noncyclic counterpart $\mathbf{E}_{nc}(z) = G_{nc}(z)\mathbf{I}$ is not paraunitary. As a second example, consider the cyclic(3) analysis bank $$\mathbf{H}(k) = egin{bmatrix} H_0(k) \ H_1(k) \ H_2(k) \end{bmatrix} = \mathbf{a}_0 + \mathbf{a}_1 W_3^k + \mathbf{a}_2 W_3^{2k}$$ [†] The subscripts nc will be for "noncyclic counterpart". We will use the subscript int to refer to any interpolated version, and the subscript non to indicate any noncyclic system. where a_i are the column-vectors given by $$\mathbf{a}_0 = \frac{1}{\sqrt{10}} \begin{bmatrix} 1\\1\\0 \end{bmatrix}, \ \mathbf{a}_1 = \frac{1}{\sqrt{10}} \begin{bmatrix} 1\\-1\\-2 \end{bmatrix}, \ \mathbf{a}_2 = \frac{1}{\sqrt{10}} \begin{bmatrix} 1\\0\\1 \end{bmatrix}$$ It can be verified that $\mathbf{H}^{\dagger}(k)\mathbf{H}(k) = 1$, that is, the three transfer functions $H_0(k), H_1(k)$ and $H_2(k)$ satisfy the cyclic power complementary property: $$|H_0(k)|^2 + |H_1(k)|^2 + |H_2(k)|^2 = 1, \quad k = 0, 1, 2.$$ Consider the noncyclic counterpart $\mathbf{H}_{nc}(z) = \mathbf{a}_0 + \mathbf{a}_1 z^{-1} + \mathbf{a}_2 z^{-2}$. By explicit calculation we find that $\tilde{\mathbf{H}}_{nc}(z)\mathbf{H}_{nc}(z) \neq 1$ (e.g., the coefficient of z^{-2} , which is $\mathbf{a}_0^{\dagger}\mathbf{a}_2$, is nonzero). Thus the noncyclic counterpart is not power complementary, though the cyclic(3) system is. ## 4.2. Nyquist Property, Linear-Phase and CQF Design The next example brings out another difference between cyclic and noncyclic filters. Consider a cyclic(6) transfer function $$H_0(k) = \left(1 + W_6^k - W_6^{2k} + W_6^{3k} + W_6^{4k}\right) / \sqrt{5},$$ whose impulse response is shown in Fig. 12(a). We can regard this as FIR in the sense that h(n) is nonzero only on a subset of points in $0 \le n \le L - 1$. (In the cyclic case this is the only FIR-definition that makes sense). The symmetry of the impulse response implies the linear-phase property, as explicitly seen from $$H_0(k) = W_6^{2k} \left(-1 + 2\cos(\pi k/3) + 2\cos(2\pi k/3) \right) / \sqrt{5}$$ Now consider the magnitude-squared function $G(k) = |H_0(k)|^2$, whose cyclic(6) impulse response g(n) is the cyclic convolution of $h_0(n)$ with $h_0^*(-n)$. By explicit computation one verifies that g(0) = 1 and g(2) = g(4) = 0 (Fig. 12(b)). That is, $g(2n) = \delta(n)$. So the filter G(k) has the half-band property (in the cyclic(6) sense), and $$G(k) + G(3+k) = 2, \quad 0 \le k \le 5.$$ (23) Equivalently H(k) is power symmetric [23] in the cyclic(6) sense: $$|H_0(k)|^2 + |H_0(3+k)|^2 = 2, \quad 0 \le k \le 5.$$ (24) That is, we have found a cyclic(6) filter $H_0(k)$ which is both linear-phase and power-symmetric. This is not possible [23] for the noncyclic FIR case. Using the above example we can construct a two-channel cyclic(6) orthonormal filter bank where the filters are nontrivial linear phase filters. (Such constructions are not possible in the noncyclic FIR case [23].) For this choose $h_0(n)$ as above, and the remaining three filters as $$h_1(n) = (-1)^n h_0^*(1-n), \quad f_k(n) = h_k^*(-n)$$ (25) for k = 0, 1, with all arguments interpreted modulo-6. That is, $H_1(k) = -W_L^k H_0^*(k - K)$ where K = L/2, and $F_i(k) = H_i^*(k)$. The preceding is an example of a cyclic(6) version of the CQF design of Smith and Barnwell [18]. ### More on the CQF Design Given a cyclic(L) impulse response g(n) with the property that $G(k) \ge 0$, we can construct infinitely many cyclic(L) two channel orthonormal filter banks by choosing $$H_0(k) = e^{j\phi(k)} \sqrt{G(k)},\tag{26}$$ and the remaining three filters
according to (25). We can regard $H_0(k)$ as a cyclic spectral factor of G(k). Recall that for noncyclic FIR filters, the usual definition of spectral factors allows only finitely many phase responses, and the spectral factors all have the same length N+1. In Eq. (26) however, the phase response $\phi(k)$ of the spectral factor $H_0(k)$ is arbitrary. In particular, the choice $\phi(k) = 0$ would yield linear phase analysis filters $H_0(k)$ and $H_1(k)$ with good frequency responses (if G(k) is a good lowpass filter). However, even if G(k) is cyclic(L) FIR (in the sense that g(n) = 0 for N < n < L - N; see Fig. 13) the cyclic spectral factor $H_0(k)$ may not be FIR (i.e., $h_0(k)$ could be nonzero for all n). An open question here is, what is the most general form of the phase response $\phi(k)$ which ensures that $H_0(k)$ is FIR (possibly with length N+1)? A related question is for a given G(k), what is the minimum-length linear-phase spectral factor? #### 5. THE PARAUNITARY INTERPOLATION PROBLEM Given an arbitrary cyclic(L) paraunitary system $\mathbf{H}(k)$, that is, a sequence of $M \times M$ unitary matrices $$\mathbf{H}(0), \mathbf{H}(1), \dots, \mathbf{H}(L-1),$$ (27) can we always find a paraunitary interpolant? That is, can we find a system $\mathbf{H}_{int}(e^{j\omega}) = \sum_n \mathbf{h}(n)e^{-j\omega n}$, such that its samples at the unit circle points $z = W_L^{-k}$ agree with $\mathbf{H}(k)$? This is the paraunitary interpolation problem. For the scalar case (M=1) this becomes the allpass interpolation problem. For the matrix case (arbitrary M) we distinguish between the FIR interpolation problem where $\mathbf{H}_{int}(z) = \sum_{n=0}^{N} \mathbf{h}(n)z^{-n}$, and the IIR case. In the IIR case we again distinguish between rational interpolants (where each element in $\mathbf{H}_{int}(z)$ is a ratio of polynomials in z^{-1}), and irrational ones. Notice that if the order of the interpolant N < L, then $\mathbf{H}_{int}(z)$ is the unique noncyclic counterpart $\mathbf{H}_{nc}(z)$ defined in Sec. 4.1, which is in general not paraunitary. Things become more interesting when $N \ge L$. ## 5.1. Scalar Allpass Interpolation Any scalar cyclic allpass filter H(k) can be written in the form (15) which shows that there exists a noncyclic allpass interpolant $H_{int}(z) = (c \sum_{n=0}^{J} b_{J-n}^* z^{-n})/(\sum_{n=0}^{J} b_n z^{-n})$ where |c| = 1. This interpolant is IIR, and in general does not have all poles inside the unit circle. For example, suppose N = 1 and consider the cyclic allpass filter H(k) and its interpolant $H_{int}(z)$ given below: $$H(k) = \frac{b^* + W_L^k}{1 + bW_L^k} \qquad H_{int}(z) = \frac{b^* + z^{-1}}{1 + bz^{-1}}$$ (28) Let |b| > 1. Then the cyclic allpass filter is still well defined (because $1 + bW_L^k \neq 0$ for any k). But the interpolant $H_{int}(z)$ represents an allpass filter with a pole outside the unit circle. This raises the following question: suppose we allow the allpass interpolant to be of higher order N (even possibly N > L). That is, we now have $$H(k) = \frac{b^* + W_L^k}{1 + bW_L^k} \qquad H_{int}(z) = \frac{c\sum_{n=0}^N b_{N-n}^* z^{-n}}{\sum_{n=0}^N b_n z^{-n}} = \frac{cz^{-N}\widetilde{B}_{int}(z)}{B_{int}(z)}$$ (29) Can we show that there exists a polynomial $\sum_{n=0}^{N} b_n z^{-n}$ of some order N with all its zeros inside the unit circle, such that $H(k) = H_{int}(W_L^{-k})$? While the answer to this is not clear, the following example gives evidence to the contrary. Example 1. Minimum phase interpolants. Let $B(k) = 1 + bW_L^k$ with b > 1 and let $B_{int}(z) = \sum_{n=0}^N b_n z^{-n}$ be an interpolant $B(k) = B_{int}(W_L^{-k})$. In this example we restrict the coefficients b_n to be also real. We can find unlimited number of choices of N and $\{b_n\}$ satisfying these conditions. But for even L, there does not exist even one choice such that $B_{int}(z)$ has minimum phase (i.e., all zeros in |z| < 1). This is proved as follows: since the coefficients $\{b_n\}$ are real, a necessary condition for $B_{int}(z)$ to have minimum phase is that $B_{int}(1)$ and $B_{int}(-1)$ have the same sign [2]. By setting k = 0 in $B(k) = B_{int}(W_L^{-k})$ we find $B(0) = B_{int}(1)$. Similarly $B(L/2) = B_{int}(-1)$. Using b > 1 we therefore conclude $$B_{int}(1) = B(0) = 1 + b > 0, \quad B_{int}(-1) = B(L/2) = 1 - b < 0$$ Thus $B_{int}(1)$ and $B_{int}(-1)$ could never have the same sign no matter how we choose N and $\{b_n\}$. Summarizing, B(k) does not have a minimum phase interpolant $B_{int}(z)$. However, it is still conceivable that the ratio $\tilde{B}_{int}(z)/B_{int}(z)$ has some cancellations, thereby resulting in a stable allpass interpolant. Moreover, we have not considered the possibility of a complex-coefficient interpolant (which is conceivable even for real b). ## 5.2. FIR Paraunitary Interpolation Given the unitary sequence (27), can we always find a $M \times M$ paraunitary interpolant restricted to be FIR, i.e., of the form $\mathbf{H}_{int}(z) = \sum_{n=0}^{N} \mathbf{h}(n)z^{-n}$? For the scalar case (M=1) the answer is evidently no, because the interpolant has to be an FIR allpass function (which cannot be more general than a mere delay). So we assume $M \neq 1$. If we make the restriction N < L the coefficients $\mathbf{h}(n)$ are simply the inverse DFT coefficients of $\mathbf{H}_{int}(W_L^{-k})$ and the interpolant is the noncyclic counterpart defined in Sec. 4.1. This may not be paraunitary as seen from the examples of Sec. 4.1. More generally, suppose we allow N to be arbitrarily large but finite. Does this allow us to always find a paraunitary interpolant? In general the answer is still no, as we shall demonstrate. For this we first review a well know result for noncyclic 2×2 causal FIR paraunitary matrices [23]: **Theorem 1.** Let $\mathbf{H}_{non}(z) = \sum_{n=0}^{N} \mathbf{h}(n) z^{-n}$ be a 2×2 causal FIR system. Then it is paraunitary if and only if it has the form $$\mathbf{H}_{non}(z) = \begin{bmatrix} H_0(z) & e^{j\theta} z^{-n_0} \tilde{H}_1(z) \\ H_1(z) & -e^{j\theta} z^{-n_0} \tilde{H}_0(z) \end{bmatrix}$$ (30) where $\widetilde{H}_0(z)H_0(z) + \widetilde{H}_1(z)H_1(z) = 1$ (power complementary property), θ is real, and n_0 is any integer large enough to ensure causality. A proof is included in Appendix C for completeness. Consider now the $\operatorname{cyclic}(L)$ example $$\mathbf{H}(k) = \begin{bmatrix} e^{j\alpha(k)} & 0\\ 0 & e^{j\beta(k)} \end{bmatrix}$$ (31) which is evidently paraunitary for any arbitrary (real-valued) $\alpha(k)$ and $\beta(k)$. Suppose there exists a noncyclic causal FIR paraunitary interpolant $\mathbf{H}_{int}(z)$. If this interpolant is diagonal, then $H_0(e^{j\omega}) = ce^{-j\omega N}$ and $\alpha(k)$ has to be of the form $-2\pi kN/L$ plus a constant. Thus for arbitrary $\alpha(k)$ and $\beta(k)$, there is no diagonal FIR paraunitary interpolant $\mathbf{H}_{int}(z)$. How about a nondiagonal interpolant? Since it would have the form (30), $\alpha(k)$ and $\beta(k)$ cannot have arbitrary combinations of values. Only those combinations which satisfy the property $$\beta(k) = -\alpha(k) - 2\pi k n_0 / L + \delta$$ for some δ are allowed. This shows that cyclic paraunitary systems do not in general have noncyclic FIR paraunitary interpolants. Whenever such an interpolant does exist, it can be factorized into the form [23] $$\mathbf{H}_{int}(z) = \mathbf{H}_{int}(1) \left(\mathbf{I} - \mathbf{u}_1 \mathbf{u}_1^{\dagger} + z^{-1} \mathbf{u}_1 \mathbf{u}_1^{\dagger} \right) \left(\mathbf{I} - \mathbf{u}_2 \mathbf{u}_2^{\dagger} + z^{-1} \mathbf{u}_2 \mathbf{u}_2^{\dagger} \right) \dots \left(\mathbf{I} - \mathbf{u}_J \mathbf{u}_J^{\dagger} + z^{-1} \mathbf{u}_J \mathbf{u}_J^{\dagger} \right)$$ (32) where \mathbf{u}_i are unit norm vectors. By replacing z^{-1} with W_L^k we obtain $$\mathbf{H}(k) = \mathbf{H}(0) \left(\mathbf{I} - \mathbf{u}_1 \mathbf{u}_1^{\dagger} + W_L^k \mathbf{u}_1 \mathbf{u}_1^{\dagger} \right) \left(\mathbf{I} - \mathbf{u}_2 \mathbf{u}_2^{\dagger} + W_L^k \mathbf{u}_2 \mathbf{u}_2^{\dagger} \right) \dots \left(\mathbf{I} - \mathbf{u}_J \mathbf{u}_J^{\dagger} + W_L^k \mathbf{u}_J \mathbf{u}_J^{\dagger} \right)$$ (33) which is a factorization of the cyclic paraunitary system $\mathbf{H}(k)$ in terms of the building blocks $\left(\mathbf{I} - \mathbf{u}_i \mathbf{u}_i^{\dagger} + W_L^k \mathbf{u}_i \mathbf{u}_i^{\dagger}\right)$. Thus, whenever a noncyclic FIR paraunitary interpolant exists, the cyclic system can be factored as above. Conversely, if the cyclic system can be factored as in (33), then replacing W_L^k with z^{-1} we obtain a FIR paraunitary interpolant. Summarizing we have proved: Theorem 2. FIR interpolants. Let $\mathbf{H}(k)$ be a cyclic(L) paraunitary system, (i.e., $\mathbf{H}(k)$ unitary for $0 \le k \le L - 1$). Then it has a noncyclic causal FIR paraunitary interpolant $\mathbf{H}_{int}(z)$ if and only if $\mathbf{H}(k)$ can be factorized in the form (33) where \mathbf{u}_i are unit-norm vectors. #### 5.3. IIR Paraunitary Interpolation If we do not restrict the interpolant to be FIR, then we can always find a paraunitary interpolant for the unitary sequence (27). For this we simply define, $$\mathbf{H}_{int}(e^{j\omega}) = \mathbf{H}(k), \qquad \frac{2\pi k}{L} \le \omega < \frac{2\pi (k+1)}{L}$$ (34) for $0 \le k \le L-1$. Then the sampled values $\mathbf{H}_{int}(W_L^{-k})$ are evidently equal to $\mathbf{H}(k)$. The interpolant $\mathbf{H}_{int}(e^{j\omega})$ is a piecewise constant, and has discontinuities at the frequencies $2\pi k/L$. It is therefore not a rational function in $e^{j\omega}$ (i.e., the elements in the matrix are not ratios of polynomials in z). The following theorem asserts that we can always construct rational solutions in the IIR case. Stability of the interpolant, however, is not asserted. Theorem 3. IIR interpolants. Let $\mathbf{H}(0), \mathbf{H}(1),
\dots \mathbf{H}(L-1)$ be a sequence of $M \times M$ unitary matrices. Then there exists a causal system with rational transfer matrix $\mathbf{H}_{int}(z)$ such that $\mathbf{H}_{int}(W_L^{-k}) = \mathbf{H}(k)$. \diamondsuit **Proof.** The crucial building block is the matrix $$\mathbf{U}_k(z) \stackrel{\Delta}{=} \mathbf{I} - \mathbf{u} \mathbf{u}^{\dagger} + z^{-1} F_k(z) \mathbf{u} \mathbf{u}^{\dagger}$$ where $F_k(z)$ is a rational allpass filter and u is a unit-norm vector. We can verify that $\mathbf{U}_k(z)$ is paraunitary, that is, $\widetilde{\mathbf{U}}_k(z)\mathbf{U}_k(z) = \mathbf{I}$. Suppose the allpass filter $F_k(z)$ is chosen such that $$F_k(W_L^{-m}) = \begin{cases} W_L^{-m} & m \neq k \\ -W_L^{-m} & m = k \end{cases}$$ We can regard $F_k(z)$ as a rational allpass interpolant (Sec. 5.1) with samples at $z = W_L^{-m}$ as specified above. With this choice of $F_k(z)$, the matrix $\mathbf{U}_k(z)$, sampled at $z = W_L^{-m}$, yields $$\mathbf{U}_k(W_L^{-m}) = \begin{cases} \mathbf{I} & \text{for all } m \neq k \\ \mathbf{I} - 2\mathbf{u}\mathbf{u}^{\dagger} & \text{for } m = k \end{cases}$$ Now any $M \times M$ unitary matrix can be expressed as a product of M-1 matrices of the form $\mathbf{I}-2\mathbf{u}\mathbf{u}^{\dagger}$. More precisely [23] each matrix $\mathbf{H}(k)$ in the given unitary sequence can be expressed as $$\mathbf{H}(k) = \left(\mathbf{I} - 2\mathbf{u}_{1,k}\mathbf{u}_{1,k}^{\dagger}\right)\left(\mathbf{I} - 2\mathbf{u}_{2,k}\mathbf{u}_{2,k}^{\dagger}\right)\dots\left(\mathbf{I} - 2\mathbf{u}_{M-1,k}\mathbf{u}_{M-1,k}^{\dagger}\right)\mathbf{\Lambda}(k)$$ where $\mathbf{u}_{i,k}$ are unit-norm vectors and $\mathbf{\Lambda}(k)$ is diagonal with nth diagonal element $e^{j\theta_{k,n}}$. We can find a rational allpass filter $F_n(z)$ such that $$F_n(W_L^{-m}) = \begin{cases} 1 & m \neq k \\ e^{j\theta_{k,n}} & m = k \end{cases}$$ Then the diagonal matrix $\mathbf{D}_k(z)$ with diagonal elements $F_n(z)$ has the unit-circle samples $$\mathbf{D}_k(W_L^{-m}) = \begin{cases} \mathbf{I} & m \neq k \\ \mathbf{\Lambda}(k) & m = k. \end{cases}$$ By multiplying matrices of the form $\mathbf{U}_k(z)$ and $\mathbf{D}_k(z)$, we can define a noncyclic paraunitary system $\mathbf{G}_k(z)$ such that $$\mathbf{G}_k(W_L^{-m}) = \begin{cases} \mathbf{I} & m \neq k \\ \mathbf{H}(k) & m = k \end{cases}$$ The product $\mathbf{H}_{int}(z) = \mathbf{G}_0(z)\mathbf{G}_1(z)\dots\mathbf{G}_{L-1}(z)$ then represents a rational IIR paraunitary interpolant for the given matrix sequenence $\{\mathbf{H}(k)\}$. ## 5.4. Summary of Interpolants and Factorizability It is well known that noncyclic FIR paraunitary systems can be factored [23] in terms of the building blocks $\mathbf{I} - \mathbf{u}_i \mathbf{u}_i^{\dagger} + z^{-1} \mathbf{u}_i \mathbf{u}_i^{\dagger}$, where $\mathbf{u}_i^{\dagger} \mathbf{u}_i = 1$. But in the cyclic case, factorization in terms of $(\mathbf{I} - \mathbf{u}_i \mathbf{u}_i^{\dagger} + W_L^k \mathbf{u}_i \mathbf{u}_i^{\dagger})$ is not always possible. In fact Theorem 2 shows that such factorization is possible if and only if there exists an FIR paraunitary interpolant. However, the fact that there always exists a rational IIR interpolant (Theorem 3) means, in particular, that we can obtain a factorization of the cyclic system $\mathbf{H}(k)$ in terms of slightly modified building blocks. These have the form $\mathbf{U}_k(z)$ and $\mathbf{D}_k(z)$ discussed above, with z^{-1} replaced by W_L^k everywhere. ## 6. STATE SPACE DESCRIPTIONS FOR CYCLIC LTI SYSTEMS In Sec. 2.1 we considered cyclic difference equations, and recursive structures for cyclic transfer functions. State space descriptions allow us to generalize these ideas. From the direct-form structure of Fig. 6 we can identify a set of N state variables $v_i(n)$ (outputs of the unit delay elements W_L^k) and obtain equations of the form $$\mathbf{v}(n+1) = \mathbf{A}\mathbf{v}(n) + \mathbf{B}\mathbf{x}(n)$$ $$\mathbf{v}(n) = \mathbf{C}\mathbf{v}(n) + \mathbf{D}\mathbf{x}(n),$$ (35) where $\mathbf{v}(n)$ is the state vector given by $$\mathbf{v}(n) = \begin{bmatrix} v_1(n) & v_2(n) & \dots & v_N(n) \end{bmatrix}^T \tag{36}$$ More generally, given any structure for a cyclic LTI system, we can identify the outputs of the cyclic delay elements W_L^k as the state variables, and obtain the above equations. Since this system can have multiple inputs and outputs, we have used bold letters $\mathbf{x}(n)$ and $\mathbf{y}(n)$ above. Repeated use of the first equation in (35) yields $\mathbf{v}(L) = \mathbf{A}^L \mathbf{v}(0) + \mathbf{a}$ linear combination of samples of $\mathbf{x}(n)$. Since all the time-indices are interpreted modulo-L, we have $\mathbf{v}(L) = \mathbf{v}(0)$, and $$(\mathbf{I} - \mathbf{A}^L)\mathbf{v}(0) = \text{linear combination of samples of } \mathbf{x}(n).$$ (37) Thus we can identify the initial state $\mathbf{v}(0)$, provided $\mathbf{I} - \mathbf{A}^L$ is nonsingular, i.e., no eigenvalue of \mathbf{A} has the form W_L^m for any integer m. In other words, the eigenvalues of \mathbf{A} should not be at the unit-circle points indicated in Fig. 2. This nonsingularity condition can be understood in another way. If we evaluate the frequency response $\mathbf{H}(k)$ explicitly, we would have the form $$\mathbf{H}(k) = \mathbf{D} + \mathbf{C} \left(W_L^{-k} \mathbf{I} - \mathbf{A} \right)^{-1} \mathbf{B} = \frac{\mathbf{P}(k)}{\det \left(W_L^{-k} \mathbf{I} - \mathbf{A} \right)}$$ (38) The eigenvalue condition on **A** implies that the preceding denominator det $(W_L^{-k}\mathbf{I} - \mathbf{A})$ is nonzero for all integers k. As long as the eigenvalue condition is satisfied, $\mathbf{H}(k)$ is defined for all k, and we can uniquely identify an "initial state" $\mathbf{v}(0)$ for any input sequence $\{\mathbf{x}(n)\}$. Even though the expression for $\mathbf{H}(k)$ resembles the noncyclic case $\mathbf{H}_{non}(z) = \mathbf{D} + \mathbf{C}(z\mathbf{I} - \mathbf{A})^{-1}\mathbf{B}$, the impulse response matrix $\mathbf{h}(n)$ takes a slightly different form as compared to the noncyclic case [23]: $$\mathbf{h}(n) = \begin{cases} \mathbf{D} + \mathbf{C}\mathbf{A}^{L-1} \left(\mathbf{I} - \mathbf{A}^{L}\right)^{-1} \mathbf{B} & n = 0\\ \mathbf{C}\mathbf{A}^{n-1} \left(\mathbf{I} - \mathbf{A}^{L}\right)^{-1} \mathbf{B} & 1 \le n \le L - 1 \end{cases}$$ (39) Notice, for example, that $\mathbf{h}(0) \neq \mathbf{D}$, which is a departure from the noncyclic case. These differences arise because the initial condition $\mathbf{v}(0)$ is predetermined as explained earlier, and cannot be set to zero (as we would in the noncyclic case). One can verify by explicit computation that the expressions for $\mathbf{h}(n)$ and $\mathbf{H}(k)$ are indeed related as $\mathbf{H}(k) = \sum_{n=0}^{L-1} \mathbf{h}(n) W_L^{nk}$. As a final remark we mention that though the computation of $\mathbf{v}(0)$ in general requires an initial overhead, such a computation followed by the recursive computation of $\mathbf{v}(n)$ as in Eq. (35) is often more economic than direct or FFT-based circular convolution of $\mathbf{x}(n)$ and $\mathbf{h}(n)$. Similarity transformations. If we define a new state space description by using the familiar similarity transformation $A_1 = T^{-1}AT$, $B_1 = T^{-1}B$, $C_1 = CT$, we can verify that the new system (A_1, B_1, C_1, D) has the same $\mathbf{h}(n)$. Reason: we can verify by substitution that $\mathbf{C}\mathbf{A}^{n-1}(\mathbf{I} - \mathbf{A}^L)^{-1}\mathbf{B}$ is unchanged by the similarity transform for any $n \geq 1$. Thus we can find equivalent cyclic state space realizations by using similarity transforms. Note that even though \mathbf{D} does not represent $\mathbf{h}(0)$, it is still unchanged in the similarity transformation. #### 6.1. Reachability and Observability The ideas of reachability and observability [6],[9],[23] can be extended to cyclic LTI systems but there are some differences from the traditional noncyclic case. For example we will see that reachability and observability together do not imply minimality. The cyclic LTI system is said to be reachable if we can arrive at any chosen final value \mathbf{v}_f for the state vector $\mathbf{v}(n)$ at any chosen time n by proper choice of the input sequence $\mathbf{x}(.)$. To quantify this consider the state recursion $\mathbf{v}(n+1) = \mathbf{A}\mathbf{v}(n) + \mathbf{B}\mathbf{x}(n)$ again. If we apply this L times and use the periodicity conditions $\mathbf{v}(n+L) = \mathbf{v}(n)$ and $\mathbf{x}(n+L) = \mathbf{x}(n)$ we find $$(\mathbf{I} - \mathbf{A}^{L})\mathbf{v}(n) = \underbrace{\begin{bmatrix} \mathbf{B} & \mathbf{A}\mathbf{B} & \dots & \mathbf{A}^{L-1}\mathbf{B} \end{bmatrix}}_{\mathcal{R}_{A,B}(L)} \begin{bmatrix} \mathbf{x}(n-1) \\ \mathbf{x}(n-2) \\ \vdots \\ \mathbf{x}(n-L) \end{bmatrix}$$ (40) Here we have used the notation that for any positive integer i, $$\mathcal{R}_{A,B}(i) \stackrel{\triangle}{=} [\mathbf{B} \quad \mathbf{A}\mathbf{B} \quad \dots \quad \mathbf{A}^{i-1}\mathbf{B}] \tag{41}$$ Let N denote the state dimension (size of $\mathbf{v}(n)$) and r the number of inputs (size of $\mathbf{x}(n)$). Then $\mathcal{R}_{A,B}(i)$ is a $N \times ir$ matrix with rank $\leq N$. The matrix $\mathcal{R}_{A,B}(L)$, in particular, has size $N \times Lr$. Assume $(\mathbf{I} - \mathbf{A}^L)$ is nonsingular for reasons explained earlier. It is then clear that we can attain any value for the state $\mathbf{v}(n)$ at any time n by application of a suitable input $\mathbf{x}(n-1), \mathbf{x}(n-2), \ldots, \mathbf{x}(n-L)$ if and only if the matrix $\mathcal{R}_{A,B}(L)$ has rank N. This gives a test for reachability. Now two cases should be distinguished: - 1. Let $N \leq L$. Then the rank of $\mathcal{R}_{A,B}(N)$ will be equal to that of $\mathcal{R}_{A,B}(L)$ (Cayley-Hamilton theorem). Then the reachability test reduces to the conventional one. Moreover, in the nonreachable
case we can perform the usual reduction and reduce the size N of the state vector. - 2. Let N > L. This is possible in the mimo case (e.g., if $\mathbf{H}(k) = W_L^k \mathbf{I}_r$, then N = r regardless of L). For this case two subcases are possible: - 2.1. The rank of $\mathcal{R}_{A,B}(L)$ is already N, so the system is reachable. - 2.2. The rank of $\mathcal{R}_{A,B}(L)$ is smaller than that of $\mathcal{R}_{A,B}(N)$. If the latter is also less than N, we can perform the usual reduction and reduce the size N of the state vector. If the rank of $\mathcal{R}_{A,B}(N)$ is already N, we cannot do this, but we might still be able to perform a reduction of the cyclic state space equations as we shall demonstrate below. State-observability in a cyclic LTI system can also be defined similar to the traditional case, but with some subtle distinctions between the cases $N \leq L$ and N > L. First assume $N \leq L$. The output equation $\mathbf{y}(n) = \mathbf{C}\mathbf{v}(n) + \mathbf{D}\mathbf{x}(n)$ can be repeatedly applied to yield $$\begin{bmatrix} \mathbf{y}(n) \\ \mathbf{y}(n+1) \\ \vdots \\ \mathbf{y}(n+N-1) \end{bmatrix} = \underbrace{\begin{bmatrix} \mathbf{C} \\ \mathbf{CA} \\ \vdots \\ \mathbf{CA}^{N-1} \end{bmatrix}}_{\mathcal{S}_{G,A}(N)} \mathbf{v}(n) + \text{ func. of } \mathbf{x}(n), \mathbf{x}(n+1), \dots \mathbf{x}(n+N-1)$$ (42) The initial state $\mathbf{v}(n)$ can be uniquely found from the N samples of the input and output in this equation, as long as the matrix $S_{C,A}(N)$, which has N columns, has rank N. If N > L, the preceding equation is not meaningful because $\mathbf{y}(i)$ and $\mathbf{x}(i)$ repeat with period L. In this case, however, we have a very unusual situation. If the input and output are known for all L values of time, then in particular $\mathbf{x}(i)$ is known for all i and we can identify the state $\mathbf{v}(n)$ for all n using the state recursion. Thus the notion of observability becomes trivial for N > L. ### Example 2 Consider the cyclic system $$H(k) = 1 + aW_L^k + a^2W_L^{2k} + \dots + a^{L-1}W_L^{(L-1)k},$$ (43) for which a direct-form implementation is shown in Fig. 14(a). With state variables as indicated, the state space description $(\mathbf{A}, \mathbf{B}, \mathbf{C}, \mathbf{D})$ can readily be identified, yielding $$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 1 \\ 0 & 0 & 0 & \dots & 0 \end{bmatrix}, \qquad \mathbf{B} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \qquad \mathbf{C} = \begin{bmatrix} a^{L-1} & a^{L-2} & \dots & a \end{bmatrix} \qquad D = 1 \tag{44}$$ Note that the number of state variables N = L - 1. From the preceding we verify that $$\mathcal{R}_{A,B}(L) = \begin{bmatrix} 0 & 0 & \dots & 0 & 1 & 0 \\ 0 & 0 & \dots & 1 & 0 & 0 \\ \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 1 & \dots & 0 & 0 & 0 \\ 1 & 0 & \dots & 0 & 0 & 0 \end{bmatrix} \qquad \mathcal{S}_{C,A}(N) = \begin{bmatrix} a^{L-1} & a^{L-2} & \dots & a \\ 0 & a^{L-1} & \dots & a^2 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & a^{L-1} \end{bmatrix}$$ (45) Since N = L - 1, $\mathcal{R}_{A,B}(L)$ has size $(L - 1) \times L$ and $\mathcal{S}_{C,A}(N)$ has size $(L - 1) \times (L - 1)$. Both of these matrices have rank N = L - 1 (assuming, of course, $a \neq 0$), showing that the structure is both reachable and observable. Notice, however, that the system H(k) can be rewritten in the recursive form $$H(k) = \frac{1 - a^L}{1 - aW_I^k} \tag{46}$$ using the fact that $W_L^L = 1$. This yields the simpler recursive implementation requiring only one cyclic delay W_L^k (Fig. 14(b)). We can verify that the state space description of the simplified structure is $$A = a, \quad B = 1, \quad C = a(1 - a^{L}), \quad D = 1 - a^{L}$$ (47) In this case the number of state variables N=1. One readily verifies that $\mathcal{R}_{A,B}(1)=1$ and $\mathcal{S}_{C,A}(1)=a(1-a^L)$. So $\mathcal{R}_{A,B}(L)$ and $\mathcal{S}_{C,A}(N)$ have rank N, and the structure is reachable and observable (assuming $a\neq 0$ and $a^L\neq 1$). Thus the two structures shown in Fig. 14 are two reachable and observable implementations of H(k) with different state dimensions! The first one requires L-1 cyclic delays (the W_L^k elements) whereas the second structure requires only one cyclic delay. Notice also that the quantity D is different for the two structures unlike noncyclic systems. This is consistent with the fact that for cyclic systems $h(0)\neq D$ but is given by the more elaborate expression (39). #### Example 3 Consider the 2×2 cyclic system shown in Fig. 15(a), and assume L=3. The number of state variables is N=4. The state space description has $$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 0 & 0 \\ 1 & 1 \\ 0 & 0 \\ 1 & 1 \end{bmatrix}, \quad \mathbf{C} = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$ (48) Then explicit computation shows that $$\mathcal{R}_{A,B}(L) = \begin{bmatrix} 0 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 \end{bmatrix}, \ \mathcal{R}_{A,B}(N) = \begin{bmatrix} 0 & 0 & 1 & 1 & 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}, \ \mathcal{S}_{C,A}(2) = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$ Thus $\mathcal{R}_{A,B}(L)$ has rank 3 < N which shows that the cyclic system is not reachable. However, $\mathcal{R}_{A,B}(N)$ has rank 4. Since $\mathcal{S}_{C,A}(2)$ has rank 4, so does $\mathcal{S}_{C,A}(N)$. So we cannot perform state-reduction using classical techniques. In this example, however, it is possible to perform state reduction of the cyclic system by simple manipulations of the structure, and by using the fact that $W_L^3 = 1$. For this we notice the identity $$\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & x \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = (1+x) \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$ which shows that the transfer matrix of Fig. 15(a) is eventually $$\mathbf{H}(k) = \begin{bmatrix} 1 + W_3^{2k} & 0 \\ 0 & W_3^{2k} + W_3^k \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 + W_3^{2k} \\ W_3^k + W_3^{2k} \end{bmatrix} \begin{bmatrix} 1 & 1 \end{bmatrix}$$ (49) which has the implementation shown in Fig. 15(b) requiring only two cyclic delays. Thus in this example, $\mathcal{R}_{A,B}(N)$ and $\mathcal{S}_{C,A}(N)$ have rank N but $\mathcal{R}_{A,B}(L)$ does not, and we have been able to reduce the state dimension. In Example 2 we found that the state dimension could be reduced even though the cyclic system is reachable as well as observable. In Example 3 we found that $\mathcal{R}_{A,B}(N)$ and $\mathcal{S}_{C,A}(N)$ have rank N and $\mathcal{R}_{A,B}(L)$ has deficient rank, and the state dimension could again be reduced. The question now is, what is a necessary and sufficient condition for the minimality of state dimension in cyclic LTI structures? A related question is, can we develop a theory paralleling the Smith-McMillan form and relate the minimum state dimension (McMillan degree) to this form? These appear to be fundamental questions requiring future work. ### 6.2. Unitariness of Realization Matrix Suppose we are given an implementation for a cyclic transfer matrix $\mathbf{E}(k)$. This implementation has a state space description of the form (35). The realization matrix for the implementation is defined as $$\begin{bmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{bmatrix} \tag{50}$$ The following result connects the cyclic-paraunitary property to unitariness of the realization matrix. **Lemma 1.** If the realization matrix is unitary, then the cyclic system $\mathbf{E}(k)$ is paraunitary. **Proof.** Rewrite the state equations as $$\begin{bmatrix} \mathbf{v}(n+1) \\ \mathbf{y}(n) \end{bmatrix} = \begin{bmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{bmatrix} \begin{bmatrix} \mathbf{v}(n) \\ \mathbf{x}(n) \end{bmatrix}$$ Unitariness of the realization matrix implies $\|\mathbf{v}(n+1)\|^2 + \|\mathbf{y}(n)\|^2 = \|\mathbf{v}(n)\|^2 + \|\mathbf{x}(n)\|^2$ where $\|\mathbf{v}\|^2$ denotes $\mathbf{v}^{\dagger}\mathbf{v}$. If we write the preceding equation for $0 \le n \le L-1$ and add them up, we obtain $$\sum_{n=0}^{L-1} y^{\dagger}(n)y(n) = \sum_{n=0}^{L-1} x^{\dagger}(n)x(n)$$ by using the fact that $\mathbf{v}(n+L) = \mathbf{v}(n)$. With $\mathbf{X}(k) = \sum_{n=0}^{L-1} \mathbf{x}(n) W_L^{nk}$ and $\mathbf{Y}(k) = \sum_{n=0}^{L-1} \mathbf{y}(n) W_L^{nk}$, we then obtain (using Parseval's relation) $\sum_{k=0}^{L-1} \mathbf{Y}^{\dagger}(k) \mathbf{Y}(k) = \sum_{k=0}^{L-1} \mathbf{X}^{\dagger}(k) \mathbf{X}(k)$, that is, $$\sum_{k=0}^{L-1} \mathbf{X}^{\dagger}(k) \mathbf{E}^{\dagger}(k) \mathbf{E}(k) \mathbf{X}(k) = \sum_{k=0}^{L-1} \mathbf{X}^{\dagger}(k) \mathbf{X}(k)$$ This should hold for all sequences $\{\mathbf{X}(k)\}$, which implies that $\mathbf{X}^{\dagger}(k)\mathbf{E}^{\dagger}(k)\mathbf{E}(k)\mathbf{X}(k) = \mathbf{X}^{\dagger}(k)\mathbf{X}(k)$ for any $\mathbf{X}(k)$, proving $\mathbf{E}^{\dagger}(k)\mathbf{E}(k) = \mathbf{I}$ indeed. This result is analogous to a result in the noncyclic case [23]. However, unlike in the noncyclic case, we do not have the converse result. That is, even if $\mathbf{E}(k)$ is paraunitary, there may not exist a minimal nonrecursive structure (i.e., minimal structure with all eigenvalues of \mathbf{A} equal to zero), with unitary system matrix. When such a structure does exist, the FIR interpolant $\mathbf{E}_{int}(z) = \mathbf{D} + \mathbf{C}(z\mathbf{I} - \mathbf{A})^{-1}\mathbf{B}$, obtained by replacing W_L^k with z^{-1} in the structure, would be
paraunitary (because a result like Lemma 1 also holds in the noncyclic case [23]). Since FIR paraunitary interpolants do not always exist (Sec. 5.2), the point is proved. By combining this observation and Theorem 2 we obtain the following result. \Diamond **Theorem 4.** Let $\mathbf{E}(k)$ be cyclic paraunitary. Then the following statements are equivalent. - 1. There exists a causal FIR paraunitary interpolant $\mathbf{E}_{int}(z)$. - 2. $\mathbf{E}(k)$ can be factorized into unitary building blocks as in (33). - 3. There exists a cyclic implementation of $\mathbf{E}(k)$ such that the realization matrix is unitary. #### 7. CONCLUDING REMARKS The main purpose of this paper has been to introduce the idea of cyclic LTI systems, place in evidence some interesting theoretical properties, and point out a few open problems. The emphasis has primarily been on cyclic versions of recursive difference equations, allpass filters, paraunitary matrices, multirate filter banks, and state space theory. It will be interesting to figure out how to exploit the extra freedom offered by the cyclic system, e.g., for the design of subband coders. Can this be exploited to obtain increased coding gain (or compression), or to reduce the complexity of implementations? Evidently more work is necessary in order to assess the practical advantages. We saw that cyclic LTI systems open up interesting problems in the more general area of signal and system theory. Many of these were mentioned throughout the paper. One can also attempt to formulate cyclic versions of other standard problems in filter bank theory, for example cosine modulated filter bank design. The important thing again would be to establish a clear advantage for such extensions. #### Appendix A. Proof of cyclic-decimation formula By definition the output of the cyclic decimator is $$y(n) = x(Mn) = \frac{1}{L} \sum_{m=0}^{L-1} X(m) W_L^{-m(Mn)} = \frac{1}{L} \sum_{m=0}^{L-1} X(m) W_K^{-mn}$$ $$= \frac{1}{L} \sum_{k=0}^{K-1} W_K^{-kn} \sum_{i=0}^{M-1} X(Ki+k) = \frac{1}{K} \sum_{k=0}^{K-1} W_K^{-kn} \frac{1}{M} \sum_{i=0}^{M-1} X(Ki+k)$$ So the K-point DFT of y(n) is $\sum_{i=0}^{M-1} X(Ki+k)/M$, or equivalently $\sum_{i=0}^{M-1} X(k-iK)/M$. ## Appendix B. Cyclic alias-component matrix Using the decimator and expander formulas (7) and (9) we can express the L-point DFT of the reconstructed signal $\widehat{x}(n)$ as $$\widehat{X}(k) = \sum_{i=0}^{M-1} X(k-iK) \sum_{m=0}^{M-1} \frac{1}{M} H_m(k-iK) F_m(k), \qquad 0 \le k \le L-1,$$ where K = L/M. The alias components are X(k - iK), $i \neq 0$, and the desired signal term is X(k). So the perfect reconstruction condition is $$\mathbf{H}(k) \begin{bmatrix} F_0(k) \\ F_1(k) \\ \vdots \\ F_{M-1}(k) \end{bmatrix} = \begin{bmatrix} M \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$ where $\mathbf{H}(k)$ is the alias component (AC) matrix with (i,m) element $[\mathbf{H}(k)]_{im} = H_m(k-iK)$. Now the analysis filters and polyphase matrix are related as $$[H_0(k) \ H_1(k) \ \dots \ H_{M-1}(k)] = \begin{bmatrix} 1 \ W_L^k \ \dots \ W_L^{(M-1)k} \end{bmatrix} \mathbf{E}^T(k)$$ Using the fact that $\mathbf{E}(k)$ is $\mathrm{periodic}(K)$, we can show that $\mathbf{H}(k) = \mathbf{W}_M^* \mathbf{\Lambda}(k) \mathbf{E}^T(k)$ where \mathbf{W}_M is the $M \times M$ DFT matrix, and $\mathbf{\Lambda}(k)$ is diagonal with *i*th element W_L^{ik} . Thus orthonormality (unitarity of $\mathbf{E}(k)$) is equivalent to $\mathbf{H}^{\dagger}(k)\mathbf{H}(k) = M\mathbf{I}$. In the two channel case the cyclic AC-matrix is $$\begin{bmatrix} H_0(k) & H_1(k) \\ H_0(k-K) & H_1(k-K) \end{bmatrix}$$ where K = L/2. If $H_0(k)$ satisfies the cyclic power symmetry property $|H_0(k)|^2 + |H_0(k-K)|^2 = 2$, and if $H_1(k) = -W_L^k H_0^*(k-K)$ we can verify by substitution that $\mathbf{H}^{\dagger}(k)\mathbf{H}(k) = 2\mathbf{I}$, and the cyclic filter bank is indeed orthonormal. Finally, the theory of alias-free filter banks (i.e., the pseudocirculant conditions [23]) can be extended to the cyclic case in a straightforward manner, so we skip the details. Cyclic orthonormal basis. For orthonormal cyclic filter banks with perfect reconstruction $\mathbf{R}(k)$ is also unitary, so the matrix $\mathbf{F}(k)$ whose elements are $[\mathbf{F}(k)]_{rm} = F_m(k - rK)$ also satisfies $\mathbf{F}^{\dagger}(k)\mathbf{F}(k) = M\mathbf{I}$, that is, $\sum_{r=0}^{M-1} F_i(k-rK)F_m^*(k-rK)/M = \delta(i-m)$. The left hand side is the K-point DFT of the M-fold decimated version of $g(\ell) \stackrel{\triangle}{=} \sum_{n=0}^{L-1} f_i(n) f_m^*(n-\ell)$. Thus orthonormality of $\mathbf{R}(k)$ is equivalent to $\sum_{n=0}^{L-1} f_i(n) f_m^*(n-M\ell) = \delta(i-m)\delta(\ell)$ which proves (19). ### **Appendix C. Proof of Theorem 1** The FIR matrix $\mathbf{H}(z)$ is of the form $\mathbf{H}(z) = \begin{bmatrix} H_0(z) & G_0(z) \\ H_1(z) & G_1(z) \end{bmatrix}$. Since the "if" part is obvious, we concentrate on the "only if" part. The paraunitary property $\widetilde{\mathbf{H}}(z)\mathbf{H}(z) = \mathbf{I}$ implies, among other things, that $$\widetilde{H}_0(z)H_0(z) + \widetilde{H}_1(z)H_1(z) = 1$$ (51) $$\widetilde{H}_0(z)G_0(z) + \widetilde{H}_1(z)G_1(z) = 0$$ (52) Suppose an element in $\mathbf{H}(z)$ is identically zero, e.g., $H_1(z) = 0$ for all z. Then $\tilde{H}_0(z)G_0(z) = 0$ for all z, from (52). Since $H_0(z)$ is nonzero from (51), we conclude $G_0(z) = 0$ for all z. Thus the FIR paraunitary matrix $\mathbf{H}(z)$ becomes diagonal, proving the desired form (30). So we assume that none of the four elements in $\mathbf{H}(z)$ is identically zero. Now, any pair of power complementary transfer functions (i.e., a pair $H_0(z), H_1(z)$ satisfying (51)) should be free from nontrivial common factors (i.e., factors other than cz^{-n_0}), because the left side of (51) should be nonzero for all z. So $H_0(z)$ and $H_1(z)$ have no nontrivial common factors. The same holds for the pair $G_0(z)$ and $G_1(z)$ and the pair $\widetilde{H}_0(z)$ and $\widetilde{H}_1(z)$. So from Eq. (52) we conclude $$G_0(z) = c_0 z^{-n_0} \widetilde{H}_1(z), \qquad G_1(z) = c_1 z^{-n_1} \widetilde{H}_0(z)$$ which upon substitution into Eq. (52) yields $(c_0z^{-n_0}+c_1z^{-n_1})\widetilde{H}_0(z)\widetilde{H}_1(z)=0$ proving $c_0z^{-n_0}+c_1z^{-n_1}=0$. Thus $c_0=-c_1$, and $n_0=n_1$. Since the row elements $H_0(z)$ and $G_0(z)$ are also power complementary, i.e., $\widetilde{H}_0(z)H_0(z)+\widetilde{G}_0(z)G_0(z)=1$, we get $\widetilde{H}_0(z)H_0(z)+|c_0|^2\widetilde{H}_1(z)H_1(z)=1$. Comparing this with (51) we conclude $|c_0|^2=1$, i.e., $c_0=e^{j\theta}$. This establishes the form (30). #### References - [1] Akansu, A.N., and Haddad, R.A., Multiresolution signal decomposition: transforms, subbands, and wavelets, Academic Press, Inc., 1992. - [2] Antoniou, A. Digital filters: analysis and design, McGraw Hill Book Co., 1979. - [3] Bopardikar, A. S., Raghuveer, M. R., and Adiga, B. S. "Perfect reconstruction circular convolution filter banks and their applications to the implementation of bandlimited discrete wavelet transforms", Proc. IEEE Int. Conf. Acoustics, Speech, and Signal Processing, pp. 3665-3668, Munich, May 1997. - [4] Bopardikar, A. S., Raghuveer, M. R., and Adiga, B. S. "PRCC filter banks: theory, implementation, and application", Proc. SPIE., vol. 3169, San Diego, CA, July-Aug 1997. - [5] Caire, G., Grossman, R. L., and Poor, H. V. "Wavelet transforms associated with finite cyclic groups," IEEE Trans. on Information theory., pp. 1157-1166, July 1993. - [6] Chen, C. T. Linear system theory and design, Holt, Rinehart, and Winston, Inc., 1984. - [7] de Queiroz, R. L., and Rao, K. R. "On reconstruction methods for processing finite-length signals with paraunitary filter banks", IEEE Trans. Signal Proc., pp. 2407-2410, Oct. 1995. - [8] Gold, B. and Rader, C. M. Digital processing of signals, McGraw Hill Book Co., NY, 1969. - [9] Kailath, T. Linear Systems, Prentice Hall, 1980. - [10] Karlsson, G. and Vetterli, M. "Extension of finite length signals for subband coding," Signal Processing, vol. 17, pp. 161-168, June 1989. - [11] Kiya, H., Nishikawa, K., Sagawa, M. "Property of circular convolution for subband image coding," IEICE Trans. Fundamentals, vol. E75-A. No. 7, pp. 852-860, July 1992. - [12] Malvar, H. S. Signal processing with lapped transforms, Artech House, Norwood, MA, 1992. - [13] Motwani, R., and Ramakrishnan, K. R. "Design of two channel linear phase orthogonal cyclic filter banks", IEEE Signal Processing Letters, pp. 121-123, May 1998. - [14] Nishikawa, K., Miyazaki, K., and Kiya, H. "A parallel AR spectral estimation using a new class of filter bank", Proc. IEEE Int. Conf. Acoustics, Speech, and Signal Processing, pp. 244-247, April 1993. - [15] Nuri, V., and Bamberger, R. H. "Size-limited filter banks for subband image compression", IEEE Trans. Image Proc., pp. 1317-1323, Sept. 1995. - [16] Nussbaumer, H. J. "Digital filtering using polynomial transforms," Electronics Letters, vol. 13, pp. 386-387, 1977. - [17] Oppenheim, A. V., and Schafer R. W. Discrete time signal processing, Prentice Hall, 1989. - [18] Smith, M. J. T., and Barnwell III, T. P. "Exact reconstruction techniques for tree-structured subband coders," IEEE Trans. on Acoustics, Speech and Signal Proc., pp. 434-441, June 1986. - [19] Smith, M. J. T., and Eddins, S. L. "Analysis/synthesis techniques for subband image coding," IEEE Trans. on Acoustics, Speech and Signal Proc., vol. ASSP-38, pp. 1446-1456, Aug. 1990. - [20] Roberts, R. A., and Mullis, C. T. Digital signal processing, Addison-Wesley Publ. Co., 1987. - [21] Strang, G. and Nguyen, T. Wavelets and filter banks, Wellesley-Cambridge Press, 1996. - [22] Vaidyanathan, P. P., and Liu, V. C. "Efficient reconstruction of bandlimited sequences from nonuniformly decimated versions by use of polyphase filter banks," *IEEE Trans. on Acoust. Speech and Signal Proc.*, vol. ASSP-38, pp. 1927-1936, Nov. 1990. - [23] Vaidyanathan, P. P. Multirate systems and
filter banks, Prentice Hall, 1993. - [24] Vaidyanathan, P. P., and Kirac, A. "Theory of cyclic filter banks" Proc. IEEE Int. Conf. Acoustics, Speech, and Signal Processing, pp. 2449–2452, Munich, May 1997. - [25] Vaidyanathan, P. P., and Kirac, A. "Cyclic systems and the paraunitary interpolation problem", Proc. IEEE Int. Conf. Acoustics, Speech, and Signal Processing, pp. 1445–1448, Seattle, May 1998. - [26] Vaidyanathan, P. P. "Results on cyclic signal processing systems" Proc. EUSIPCO, Island of Rhodes, Greece, Sept. 1998. - [27] Vetterli, M., and Kovačević, J. Wavelets and subband coding, Prentice Hall, Inc., 1995. ### **List of Figures** - Fig. 1. A cyclic LTI system. - Fig. 2. The points on the unit-circle corresponding to the DFT frequencies (L=8). - Fig. 3. Two ways to represent a cyclic(L) delay. - Fig. 4. The direct-form implementation of an arbitrary $\operatorname{cyclic}(L)$ LTI system. - Fig. 5. The cyclic direct-form structure for a first order filter. - Fig. 6. The cyclic direct-form structure for a Nth order filter. - Fig. 7. (a) M-fold decimation of $\operatorname{cyclic}(L)$ input, (b) example of a $\operatorname{cyclic}(6)$ input, and (c) 2-fold decimated version. - Fig. 8. (a) M-fold expander for $\operatorname{cyclic}(K)$ input, (b) example of a $\operatorname{cyclic}(3)$ input, and (c) 2-fold expanded version. - Fig. 9. (a) A decimation filter, (b) cyclic-polyphase form, and (c) simplification using cyclic noble identity. - Fig. 10. Noble identities for cyclic multirate systems. (a) Polyphase component before decimator, and (b) polyphase component after decimator. - Fig. 11. (a) The $\operatorname{cyclic}(L)$ filter bank, and (b) its polyphase form. - Fig. 12. (a) A cyclic(6) linear phase FIR filter, and (b) its autocorrelation which is a half-band filter. - Fig. 13. (a) A $\operatorname{cyclic}(L)$ FIR filter, and (b) its non-FIR spectral factor. - Fig. 14. Example 2. Two implementations of a cyclic(L) system. Both of these are reachable and observable implementations. (a) L-1 state variables used, and (b) only one state variable used. - Fig. 15. Example 3. (a) A cyclic(3) system requiring four cyclic delays, and (b) reduced system requiring two cyclic delays. Classical techniques cannot be used to perform this reduction. Fig. 1. A cyclic LTI system. Fig. 2. The points on the unit-circle corresponding to the DFT frequencies (L=8). Fig. 3. Two ways to represent a cyclic(L) delay. Fig. 4. The direct-form implementation of an arbitrary cyclic(L) LTI system. Fig. 5. The cyclic direct-form structure for a first order filter. Fig. 6. The cyclic direct-form structure for a Nth order filter. Fig. 7. (a) M-fold Decimation of cyclic(L) input, (b) example of a cyclic(6) input, and (c) 2-fold decimated version. Fig. 8. (a) M-fold expander for cyclic(K) input, (b) example of a cyclic(3) input, and (c) 2-fold expanded version. Fig. 9. (a) A decimation filter, (b) cyclic-polyphase form, and (c) simplification using cyclic noble identity. Fig. 10. Noble identities for cyclic multirate systems. (a) Polyphase component before decimator, and (b) polyphase component after decimator. Fig. 11 (a) The cyclic(L) filter bank, and (b) its polyphase form. Fig. 12. (a) A cyclic(6) linear phase FIR filter, and (b) its autocorrelation which is a half-band filter. Fig. 13. (a) A cyclic(L) FIR filter, and (b) its non-FIR spectral factor. Fig. 14. Example 2. Two implementations of a cyclic(L) system. Both of these are reachabale and observable implementations. (a) L-1 state variables used and (b) only one state variable used. Fig. 15. Example 3. (a) A cyclic(3) system requiring four cyclic delays, and (b) reduced system requiring two cyclic delays. Classical techniques cannot be used to perform this reduction. ## **FOOTNOTES** | 1. Manuscript Received | |------------------------| |------------------------| - 2. Work supported in parts by the Office of Naval Research Grant N00014-93-1-0231, and Tektronix, Inc. - 3. The authors are with the Department of Electrical Engineering, California Institute of Technology, Pasadena, CA 91125.